Factors that Influence Erosion ## Soil Properties Texture Depth of Solum Structure Organic Content ## Hjulstrom Diagram ## Hjulstrom Diagram ## Hjulstrom Diagram ## Solum Thickness The upper part of the soil is called the Solum (A+B horizons). In undisturbed soils these upper horizons are highly permeable due to well developed soil structure. Fig 2 Effect of chicken manure (8 t/ha, incorporated) on soil infiltration rate in an annual ryegrass pasture (measured 6 months after application) By the way, in addition to increasing soil permeability and, decreasing erosivity, organic matter in soil is an important global carbon sink On a construction site soil structure is often destroyed by compaction, either intentionally... or as an consequence of other construction activities # Sources of Information on Site Specific Soil Properties #### NRCS Web Soil Survey # Examples of Erosion Issues for Some Common Local Soil Series Kitsap soils are developed on fine-grained proglacial lake beds. They have poor drainage, are difficult to work when wet, create highly turbid runoff when disturbed and are often associated with areas of unstable slopes # A good CESCL knows their dirt! WELCOME TO Mashington THE EVERGREEN STATE # We've seen Seattle Forecasts We've Heard the Seattle Jokes #1: Hawaii: 63.7 in/yr #2 Louisiana 60.1 in/yr # What is the driest State? # Where is Washington State? # Washington #29 38.4 Inches/year # Rainfall Intensity # States with the Highest 50 year, 30 minute Intensity? Maui, Hawaii, 5.5 inches Louisiana & Florida 3.6 Inches # States with the Lowest 50 year, 30 minute Intensity? # Climate ### www.wrcc.dri.edu #### Western Regional Climate Center #### **Historical Climate Information** Western U.S. Historical Summaries; Precipitation Maps; Station Inventories; Wind and Evaporation Data; Coastal Water Table; State Narratives; Station Descriptions; Anomalies. #### WRCC Projects El Nino & La Nina; CEMP; WET; BLM RAWS; Yucca Mtn; Current Weather Plots; NSOE; Snotel; California Climate Data Archive; Photo Gallery; Webcam. #### **Educational and Travel Pages** Terms; More about Weather and Climate - for teachers and kids! Climate for resorts and Nat'l parks around the West. #### Current Observations, Forecasts and Monitoring Nat'l Weather Service Current and Past 24-hour Reports; Snotel; Climate Prediction Center Outlooks; Satellite and Radar Imagery; SPI; Anomalies; Divisional Climate Plots; #### More Climate Information Solar Radiation; Sunrise/Sunset Information (USNO); WGA data and information; Nat'l Climatic Data Center; Climate Prediction Center; CEFA; Nat'l Drought Mitigation Center #### About the WRCC Staff; Funding; Overview of WRCC; DRI Home Page; INTERNAL. WRCC Supports a Three-Partner National Climate Services Program - the Partners Include: National Climatic Data Center (NCDC), Regional Climate Centers (RCC's), and State Climate Offices. WRCC 2215 Raggio Parkway Reno, NV 89512 (775) 674-7010 - phone (775) 674-7016 - fax ### **Rainfall Data on the Internet** http://www.wrcc.dri.edu/summary/Climsmwa.html SWPPP Source Material #### Period of Record : 6/ 2/1948 to 7/31/1983 Average Total Monthly Precipitation Western Regional Climate Center ### 45% probability of 1/4 inch in June #### **Annual Average Precipitation** ### How do Plants stabilize the Soil? - Increase SurfaceRoughness - Absorb RainsplashEnergy - Provide SoilReinforcement - Promote Good SoilStructure - Reduce Runoff Volume - Trap Sediment # So, What's the first thing we do at a construction site?? # Slope Steepness ## Slope Length #### 1.] SLOPE CONFIGURATION a.) Divergent (more stable) # Slope curvature b.) Planar c.) Convergent (less stable) # Revised Universal Soil Loss Equation $A = R \times K \times LS \times C \times P$ - R= Rainfall Runoff Erosivity - K= Soil Erodibility - L= Length of Slope - S= Slope Steepness - C= Cover Practice - P= Support Practice - A= Soil Loss - in - Tons / Acre / Year ### **Factors Affecting Wind Erosion** Field conditions conducive to wind erosion are: - Loose, dry, and finely granulated soil - Smooth soil surface with little or no vegetation present - Sufficiently large area susceptible to erosion - •Sufficient wind velocity to move soil. Winds are considered erosive when they reach 13 miles per hour at one (1) foot above the ground or about 18 miles per hour at 30 feet (threshold velocity). As a rule of thumb, wind speeds greater than 8 m/s (17 mph) at 2 meters (6feet) height are generally required to initiate movement of mineral soils. Hour Average Wind Speed Propeller Seattle Duwamish Vly ~ 1,440 Observations 01 Jul 2010 through 30 Jul 2010